Section 2: Early Literacy This section addresses **Cognitive Development** through the content area of **Early Literacy** and overlaps with the Language Development section. The correlations are with the Kindergarten Curriculum Standards in **English/Language Arts**. This section also correlates with **Head Start Performance Standards**: **1304.21(a)(4)(iii)** Promoting interaction and language use among children and between children and adults **1304.21(a)(4)(iv)** Supporting emerging literacy and numeracy development through materials and activities according to the developmental level of each child. **1304.21(b)(2)(ii)** Supports the emerging communication skills of infants and toddlers by providing daily opportunities for each child to interact with others and to express himself or herself freely. **1304.21(c)(1)(ii)** Provides for the development of cognitive skills by encouraging each child to organize his or her experiences, to understand concepts, and to develop age appropriate literacy, numeracy, reasoning, problem solving and decision-making skills which form a foundation for school readiness and later school success. ## Early Literacy for 0 through 4 months | Domain | Area of
Learning | Component | Learning Expectations (examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-----------|------------------------------------|-------------------------|--|--|--------------| | COGNITIVE | Book Knowledge and
Appreciation | Book Handling
Skills | Eyes focus on simple
pictures in books or
drawings | Makes eye contact with the pictures but does not make hand contact | | ## Early Literacy for 5 through 8 months | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples) By the end of age span | Correlations | |-----------------|---------------------------|---------------|---|---|--------------| | ENT | and (| | Begins to explore the physical properties of a book | Looks intently at pictures for several minutes, with wide-open eyes and thoughtful expression | | | VITIVE
OPMEN | Knowledge
Appreciation | Book Handling | | Grasps the book and brings it to the mouth to suck and chew; shakes, crumples and waves the book | | | COGNITIVE | k Knov
Appre | Skills | Holds a board, cloth, or plastic book and manipulates the pages | Holds book, using both hands, and manipulates the book to make the pages open and close, exploring how it works | | | DE | DEV
Book
A | Воо | | Helps turn the pages, pressing the page to the left after the adult has separated it from the remaining pages | | Early Literacy for 9 through 12 months (9 months to 1 year) | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |--------------|---------------------|--------------------------------------|---|--|--------------| | EVELOPMENT | and Appreciation | Book Handling
Skills | Shows increased involvement and enjoyment with books | Shows notable decrease in physical manipulation of books accompanied by an increase in visual attention to books; pats pictures Gives a book to an adult to read; after one reading, often takes the book, hands it back, and requests that the adult read it again; sits in lap for longer periods Turns pages awkwardly, experiencing some difficulty in separating papers but succeeding through persistence and effort | | | COGNITIVE DE | Book Knowledge | Looking and
Recognition
Skills | Begins to interact with story and recognize pictures of everyday familiar objects Begins to make associations about familiar | Looks at pictures periodically, interspersed with hand manipulations and an occasional mouthing Makes animal noises or other appropriate sounds (e.g., "moo, moo") when she sees the familiar animal or object pictured | | | | S | | objects | Laughs or smiles to show recognition of pictures | | Early Literacy for 9 through 12 months (9 months to 1 year) | Domain | Area of
Learning | Component | Learning Expectations (examples) | Performance Indicators (examples) By the end of age span | Correlations | |-------------------------|---------------------------------------|--|--|--|--------------| | COGNITIVE
:VELOPMENT | Book
Knowledge and
Appreciation | Picture and Story
Comprehension
Skills | Begins to recognize symbols for objects | Relates an object or an action in a book to the real world (e.g., goes to get teddy bear after seeing a picture of one in a book) Points to individual pictures and vocalizes while pointing to picture | | | COC | Early
Writing | Early Writing
Behaviors and
Skills | Begins to show interest in exploring writing tools | Grasps the crayon and brings it to the mouth to suck and chew | | Early Literacy for 13 through 18 months (1 year to 1-1/2 years) | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |---------|-----------------------------------|-------------------------|--|--|--| | | | Pook Handling | Paging to show interest in | Turns pages well | | | | ook Knowledge and
Appreciation | Book Handling
Skills | Begins to show interest in exploring books | Turns an inverted book right side up, or tilts head as if trying to see the picture right side up | | | GNITIVE | | Looking and | Begins to show awareness | Names objects pictured (articulation may not be accurate, but parent or other caregiver can tell what he is trying to say) | | | COG | | Book Kne
Appr | Recognition
Behaviors | and interest in familiar | Points to a picture and asks "What's that?" or indicates in another way ("Dat?" or questioning intonation) that a label is desired | | ٥ | Ď | | | Points correctly to a familiar object pictured when asked, "Where's the?" | | Early Literacy for 13 through 18 months (1 year to 1-1/2 years) | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|--|---|--|--------------| | | tion | | Begins to recognize | Selects books on the basis of content, thus demonstrating some understanding of what they are about | | | MENT | | Picture and Story Comprehension | "favorite books" and repeatedly requests to read them | Shows a preference for a favorite page of a book by searching for it or holding the book open at the page repeatedly, as if that part were particularly well understood or appreciated | | | OPI | | | | Performs an action that is shown or mentioned in a book | | | DEVELOPMENT | Knowledge | Story Reading | Dystanda ta vaad baaka | Uses book babble (i.e., nonsense jabber that sounds like the child is reading rather than conversing with someone) as well as conversational babble (expressive jargon) | | | COGNITIVE | Book K | Behaviors | Pretends to read books | Fills in the next word in the text when the adult pauses, says the next word before the adult reads it, or reads along with the adult when a highly predictable text is read | | | 900 | Early Writing | Early Writing
Behaviors and
Skills | Shows increased interest in exploring writing tools | Grasps the writing tool in palm to scribble or mark | | Early Literacy for 19 through 24 months (1-1/2 years to 2 years) | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|---|--|---|--------------| | DEVELOPMENT | ppreciation | Book Handling
Behaviors | Shows interest in exploring books | Might continue to rotate a book in an attempt to get a picture right side up when something in the picture is actually upside down; may become frustrated and lose interest in the book Turns board book pages easily, one at a time; carries book around the room | | | EVEL | and A | Looking and
Recognition
Behaviors | Shows awareness and interest in familiar pictures | Points to a picture and asks "What's that?" or indicates in another way ("Dat?" or questioning intonation) that a label is desired | | | COGNITIVE | Book Knowledge | Picture and Story
Comprehension | Begins to interact with story through familiar hand motions and expression of emotions | IShowe amouthy for characters or citizations denicted I | | Early Literacy for 19 through 24 months (1-1/2 years to 2 years) | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-----------------------|--------------------------------|--|--|---|--------------| | PMENT | ie and
in | Picture and Story
Comprehension | Enjoys books that relate to personal experiences | Draws associations across books (<i>e.g.</i> , retrieves a book about bath time, or gets two books and shows the adult that they contain similar pictures or events) | | | COGNITIVE DEVELOPMENT | Book Knowledge
Appreciation | Story Reading
Skills | Enjoys looking at book by self, while sitting by peers or when being read to by an adult; begins to connect familiar books to play experiences | Pretends to read to dolls or stuffed animals and to self Fills in the next word in the text when the adult pauses, says the next word before the adult reads it, or reads along with the adult when a highly predictable text is read Recites part of a story's text outside of the story-reading context, (e.g., when swinging in a swing) Coordinates text being read with the picture | | | COGN | Early
Writing | Early Writing
Behaviors and
Skills | Begins to use writing tools to make marks on paper | Holds large writing tool and marks with it, resulting in visual feedback | | Early Literacy for 25 through 30 months (2 years to 2-1/2 years) | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|--|---|---|--------------| | DEVELOPMENT | y Literacy | Picture and Story
Comprehension | connection between books | Relates events in books to personal experiences | | | | Early | Book Reading
Skills | Recognizes and enjoys reading familiar books | | | | COGNITIVE | Early Writing | Early Writing
Behaviors and
Skills | Uses variety of writing tools to make scribbles | Holds tool in palm of hand using all fingers (palmar grasp) and scribbles | | Early Literacy for 25 through 30 months (2 years to 2-1/2 years) | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |---------------|---------------------|----------------------------|---|---|--------------| | MENT | | | Is aware of and can identify many sounds in the environment | By 30 months, child stops activity to focus on interesting sounds around her (e.g., dogs barking, birds singing, and sounds of trains, planes, sirens, vacuums, etc.) | | | E DEVELOPMENT | Early Literacy | Auditory
Discrimination | between words with similar | Makes accurate distinctions between words that contain very similar-sounding phonemes, such as path-pass, hat-pat, bug-bud, map-nap, shot-shop, hit-hat | | | COGNITIVE | Ë | Phonological
Awareness | | Plays with words himself if he hears adult modeling rhymes or silly-sounding words | | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|---|--|--|--------------| | | | Story Reading | Begins to recite from memory | Asks to read books to the adult and may be able to recite several books fairly accurately, especially if they are simple and predictable | | | | | Behaviors | familiar books | Reads familiar books aloud, rendering the text very accurately, particularly when a book is predictable | | | ⊢ | | Early Writing | 0.3111 | Draws a circle | | | N
W
W | | Behaviors and Skills Scribbles and draws with intentionality Imitates a horizontal crayon stroke | Imitates a horizontal crayon stroke | | | | DEVELOPMENT | acy | Auditory Discrimination Continue to the phonen base pitch—le | Is aware of and can identify many sounds in the environment | Identifies the source of familiar sounds in the environment and continues to notice new sounds | | | | Early Liter | | | Makes accurate distinctions between words that contain very similar-sounding phonemes (e.g., pathpass, hat-pat, bug-bud, map-nap, shot-shop, hit-hat | | | COGNITIVE | | | Discriminates among sounds based on volume and pitch—loud vs. soft, high vs. low, long vs. short | Responds appropriately when asked to speak with a different volume or to turn up or down the sound of a recording or a toy; can identify whether a sound is high or low, loud or soft, long or short when compared to another sound. | | | | | Phonological
Awareness | play with silly sounds and | Plays with words herself if adult models rhymes or silly-sounding words; recites one or two favorite rhymes/poems | | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|-------------------------------------|--|---|--------------| | | | | Engages verbally with stories in books and | Makes relevant comments and asks logical questions about the story; begins to predict what will happen next | | | ENT | | Verbal Expression and Communication | movies | Tells own story, with a sequence, using one or more pictures | | | DEVELOPMENT | racy | | Uses more advanced sentence structure and varied vocabulary in verbal expression | Speaks in longer sentences, using more adjectives and adverbs, and some clauses beginning with when, if, after; asks to have unknown words explained Asks for names of unknown objects, colors, etc. | | | | 'ly Lite | | Listens attentively to stories, conversations, and | Maintains attention to stories and responds to | | | IITIVE | Еаг | Listening and | explanations and demonstrates understanding | Participates with understanding in activities with stories, songs, finger plays and poems | | | COGNITIVE | | Understanding | Understands an increasingly complex and varied vocabulary for objects, attributes, actions, and events | Notices if reader omits parts of a familiar story Comprehends and uses new words that are introduced with stories, thematic units, field trips and other daily activities | | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples) By the end of age span | Correlations | |-------------|---------------------|---------------------------|--|---|--------------| | _ | | | | Repeats rhymes without prompts and enjoys rhymes in songs, poems, and finger plays | | | z | | | Initiates word play and | Identifies whether or not two words rhyme | | | DEVELOPMENT | cy | | likes rhymes and silly sounds and words | Enjoys stories with alliteration, where all words have
the same speech sound; plays with the sounds and
participates in the production of more words | | | DEVE | ·ly Literacy | Phonological
Awareness | Completes a rhyme and recites at least three rhymes | With a familiar poem, supplies a missing word that rhymes with another word | | | COGNITIVE | Early | | Begins to detect the syllable structure (rhythm) of oral words | Claps or beats the rhythm (syllable beats) in own name and other familiar names | | | COGN | | | Begins to combine (blend) parts of compound words to make a whole word | When the adult provides 2 words that can be combined to form a compound word, child identifies the compound word (e.g., given base and ball, she produces the word baseball | | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|-----------------|---|--|--------------| | DEVELOPMENT | | | Demonstrates interest in books and what they contain | Recognizes specific books by their covers; asks to be read to; asks for favorite books to be read again and again; pretends to read; makes comments and asks questions as story is read; participates in rereading by supplying repetitive phrases | | | EVELC | Literacy | Duint Avenuence | Understands how books work and the way they are handled | Recognizes when books are upside down or backwards, and turns to correct orientation | | | | Early L | Print Awareness | Begins to attend to print in the environment, especially own name | Asks questions about printed name and letters in it; recognizes printed name and attempts to print; uses same purposeful scribbling when "writing" | | | COGNITIVE | | | Shows awareness that print conveys a message, that print is read rather than the pictures | Begins to look at and comment about the print as much as the pictures; begins to "read" common signs and other print when traveling in a vehicle | | | Domain | Area of
Learning | Component | Learning Expectations (examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|-----------------------------|---|--|--------------| | | | Visual | Discriminates
likenesses/differences in real
objects | Identifies which objects are the same or different in color, shape, size, texture | | | DEVELOPMENT | | Discrimination | Discriminates
likenesses/differences in
pictured objects | Can discriminate which pictured objects are alike or different based on color, shape, size, number | | | ELOP | Literacy | Visual Whole-
Part-Whole | Develops awareness of parts and wholes and how the parts relate to the whole | Completes puzzles of 4 to 10 pieces; notices and identifies missing parts and common objects; constructs a simple block design, using a model | | | ğ | Lite | Relationships | · | Finds hidden figure pictures | | | | Early | Visual | Uses left-to-right and top-to-
bottom scanning and | Continues a color-, or shape- or size-pattern using a concrete model | | | COGNITIVE | Ea | Sequencing (Patterning) | observes and reproduces each element in a pattern of 3-dimensional objects | Continues a pattern of 2 variables (shape and color, color and size, or size and shape) from a concrete model | | | 900 | | Letter | Begins to recognize begin-
ning letter of familiar words
or environmental print | Looks at peer's name in print and recognizes that Johnny starts with the same letter as his own name, Joshua | | | | | Recognition | Attempts to "write" his own name | "Writes" name on paper; letters may or may not be readily identified by others; letters may or may not be from left to right or in a straight line | | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples) By the end of age span | Correlations | |------------|---------------------|--------------------------------|-------------------------------------|---|-------------------| | | | | and overall theme, and | Recalls more detail from stories, using growing vocabulary Recalls many events from recent experiences (e.g., field trip or family excursion) | K.1.02c | | EN] | <u>ح</u> | | conversations | Holds conversation with adults or peers about familiar books | K.1.02b | | COGNITIVE | Early Literacy | Listening and
Understanding | Relates plot of story to self | Makes comments during story reading that relate the story content to previous stories, or to his own life experiences | K.1.02b | | COG
VEL | Early | ondorotanianig | and own experiences | Correctly answers questions about the story plot and events | | | DE | | | Can organize more events | Shows understanding of stories with more complex chain of events | | | | | | | Begins to predict what might happen next | | | | | | in sequential order | Follows a sequence of 3 directions | K.1.02
HSII A2 | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples)
By the end of age span | Correlations | |------------|---------------------|--------------------------|--|---|--------------------------------| | ۲ | | | Engages in dialogue | Asks questions and makes comments related to a topic of discussion | K 1.01e
K.1.01g | | EVELOPMENT | | | (conversation with others) | Understands and uses past, present, and future verb tense appropriately | HS I B 2 | | | cy | | Organizes major steps of | Retells story with many events in appropriate sequence, with and without pictures | K 1.01d
K.1.01h | | EVE | Literacy | Verbal
Expression and | an event or story in
sequential order | Verbalizes the major events of the day with some sequential order | K.1.01i | | Ω | Early L | Communication | Uses an increasingly complex and varied | Labels objects in books using a variety of adjectives | K.1.01a
K.1.01h | | ≥ | Ĕ | | spoken vocabulary and
sentence structure | Comments on characters and events in books and movies | HS I B 3 | | COGNITIVE | | | Asks many types of questions and responds correctly to many types of questions | Asks and answers who, what, where, when, why questions | K.1.01g
K.1.01a
HS I B 4 | | Domain | Area of
Learning | Component | Learning Expectations (examples) | Performance Indicators (examples)
By the end of age span | Correlations | |------------|---------------------|---------------------------|---|---|-------------------------------| | L | | | Develops increasing sense of syllable structure in oral words | Claps or beats the syllable rhythm in 2- to 4-syllable words | K.1.04g
HS IIA4 | | EVELOPMENT | Literacy | | Produces rhyming words | Produces, independently of adult assistance, a word, real or nonsense, which rhymes with his name or another given word (make sure that she is varying her responses and not memorizing rhyming pairs) | K.1.04e
HS IIA3 | | | Early Lite | Phonological
Awareness | Starts to develop an awareness of beginning sounds in words | Identifies whether or not two words begin with the same sound (when adult gives 3 or 4 oral words, child selects those that begin with the same sound and identifies the sound, not the letter) Names several words that begin with the same sound as his name | K.1.04.f
HS IIA2 | | COGNITIVE | | | Continues to increase awareness of the syllable structure of oral words | Consistently claps the syllable beat of words of up to 4 syllables; blends given syllables to identify a whole word; deletes a syllable from a compound word and identifies the remaining part | K.1.04g
K.1.04c
HS IIA4 | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples) By the end of age span | Correlations | |-------------|---------------------|-----------------|---|--|--| | LN: | | | Understands concept of spoken and written word and that alphabet letters have individual names | Recognizes printed name and those of siblings or playmates; identifies some of the letters in own name; routinely puts "name" on his products | K.1.03 b
K.1.03 f
HS IIC2
HS IIC4 | | OPME | | | Shows interest in purposeful writing | "Writes" messages as part of play activities; asks for
help to make a list of things or write a note to
someone special | K.1.03 d
HS IID1 | | DEVELOPMENT | ' Literacy | Print Awareness | Shows good
understanding of
conventions of print | Uses book reading conventions: "reading" front to back, turning 1 page at a time, looking from top to the bottom of the page, pointing left to right | K.1.03 c
K.1.03 e
HS IIB4 | | COGNITIVE | Early | | Demonstrates good word
awareness, calls attention
to print in the environment,
and recognizes some
common words | Identifies familiar words in books and in environment | K.1.03 a
K.1.03 b
HS IIC1 | | Ö | | | Routinely engages in purposeful reading and writing | Includes reading and writing activities in dramatic play; initiates writing notes to people; shows pride in writing attempts | K.1.03 d
HS IIC2
HS IID1
HS IID4 | | Domain | Area of
Learning | Component | Learning Expectations (examples) | Performance Indicators (examples)
By the end of age span | Correlations | |-------------|---------------------|--|--|--|---------------------------| | MENT | | Visual
Discrimination | Discriminates likenesses
and differences in black &
white shapes, figures, and
designs with subtle
differences in detail or
orientation | Selects the figure(s) or design(s) that differ based on fine, internal difference or orientation | Art K.2.1/2
Math K.3.1 | | DEVELOPMENT | acy | | Discriminates likenesses and differences in symbols | Correctly sorts letters and numerals and can find words that match; names a few letters and numerals | Math K.2.1 | | | ter | Completes puzzles of 8-20 pieces Further develops | Completes puzzles of 8-20 pieces | | | | | Early Literacy | Visual Whole-
Part-Whole
Relationships | | Reproduces a 2-dimensional design with parts that vary by color and shape; constructs representations of objects from parts, with no model | Math K.3.1. | | COGNITIVE | | Visual
Sequencing
(Patterning) | Uses left-to-right and top-
to-bottom scanning;
observes and reproduces
a pattern with 3-
dimensional objects by
using a 2-dimensional
paper model | Reproduces simple color, size and shape patterns from a paper model | Math K.2.2 | | Domain | Area of
Learning | Component | Learning Expectations
(examples) | Performance Indicators (examples) By the end of age span | Correlations | |----------------|---------------------|-----------------------|--|--|---| | VE DEVELOPMENT | Early Literacy | Letter
Recognition | Begins to recognize letters | Recognizes letters of her own name (first and then last) and letters that frequently occur in environmental print Recognizes letters in a specific context (mostly environmental print), but may not recognize them when the context changes Is more likely to confuse uppercase letters within each of the following groups DCGOQ, BRPSJU, EF, and NMWAVYHLITKXZ but may make distinctions between letters that belong to different groups Knows part of the ABC sequence by rote, but does not use it to associate a letter symbol with a letter name | K.3.03.b
K.3.02.a/f
K.3.02.a/b
K.1.3.b
K.3.02.f | | COGNITIVE | | | Begins to recognize frequently occurring uppercase and some of the most frequently occurring lowercase letters | Can recognize some letters both in a familiar context (own name, environmental print) and in isolation Recites ABCs; matches letter symbol with letter names by rote, but may have difficulty with letters that come later in the sequence (e.g., identifies KLMNOP as one letter); discriminates differences between upper and lower case letters | K.3.02/03
K.1.03.f |